


USAID
FROM THE AMERICAN PEOPLE


Hòa nhập cho Người khuyết tật Việt Nam

Kể từ năm 1989, Chính phủ Mỹ đã giúp đỡ cải thiện chất lượng cuộc sống và hỗ trợ người khuyết tật Việt Nam được hòa nhập vào tất cả các lĩnh vực trong đời sống xã hội. Tính đến nay, Chính phủ Mỹ đã hỗ trợ hơn 60 triệu đô la Mỹ cho người khuyết tật, bất kể nguyên nhân.


Vinh danh các doanh nghiệp và cá nhân có những đóng góp lớn cho việc thúc đẩy cơ hội việc làm cho người khuyết tật tại Việt Nam (Ảnh: USAID/Việt Nam)

Những Thành tựu chính

- 2001: Thành lập Ban điều phối Quốc gia về vấn đề Người khuyết tật
- 2002: Thông qua Bộ quy chuẩn, Tiêu chuẩn tiếp cận của các công trình công cộng
- 2006: Thông qua Bộ quy chuẩn, Tiêu chuẩn tiếp cận của giao thông công cộng
- 2006: Ban hành Kế hoạch hành động Quốc gia đầu tiên về người khuyết tật cho giai đoạn 2006-2010
- 2007: Thông qua Bộ quy chuẩn, Tiêu chuẩn tiếp cận về Công nghệ, Thông tin và Truyền thông
- 2007: Thành lập Hội đồng Dải Băng Xanh
- 2007: Sửa đổi Luật Dạy nghề, bổ sung chương về người khuyết tật
- 2010: Thông qua Luật Người khuyết tật
- 2011: Ban hành Kế hoạch hành động quốc gia thứ 2, giai đoạn 2011-2020
- 2012: Thành lập Liên hiệp hội về Người khuyết tật Việt Nam
- 2012: Sửa đổi Bộ Luật lao động trong đó bổ sung chương về người khuyết tật
- 2013: Ban hành Nghị định về xử phạt trong thực hiện Luật Người khuyết tật

USAID Việt Nam

Tầng 15, Tòa nhà Tung Shing
Số 2 Ngô Quyền
Hà Nội, Việt Nam
vietnam.usaid.gov

VNAH

Tầng 5, 101A Nguyễn Khuyến
Đống Đa, Hà Nội
Tạ Thúy Hạnh
Giám đốc Dự án
hanhta@vnah-hev.org

Chương trình Hòa nhập cho Người khuyết tật Việt Nam do Hội Trợ giúp Người khuyết tật Việt Nam (VNAH) thực hiện với tài trợ của USAID hỗ trợ các cơ quan đối tác trong Chính phủ Việt Nam xây dựng và thực hiện các chính sách và chương trình liên quan đến khuyết tật.

CÁC CHÍNH SÁCH KHUYẾT TẬT QUỐC GIA: Dự án đã có những hỗ trợ lớn cho việc xây dựng pháp luật và chính sách quốc gia liên quan đến quyền của người khuyết tật, trong đó có Luật Người khuyết tật, nhằm đảm bảo quyền lợi của người khuyết tật cũng như sự tham gia công bằng trong xã hội cho người khuyết tật thông qua hỗ trợ và tạo thuận lợi để họ tiếp cận các dịch vụ y tế, phục hồi chức năng, giáo dục, việc làm, đào tạo dạy nghề, các dịch vụ văn hóa, thể thao và giải trí, giao thông, các khu vực công cộng và công nghệ thông tin. Theo báo cáo năm 2012 của Ban điều phối quốc gia về vấn đề Người khuyết tật, nhờ có Luật Người khuyết tật, khoảng 170.000 người khuyết tật đã được chăm sóc về y tế Dự án cũng đã hỗ trợ xây dựng Kế hoạch hành động quốc gia mới về người khuyết tật, theo đó Chính phủ Việt Nam cam kết sẽ tài trợ khoảng 10 triệu đô la Mỹ mỗi năm cho tới năm 2020. Hơn 50 tỉnh thành đã soạn dự thảo kế hoạch hành động của tỉnh theo Kế hoạch hành động quốc gia.

NÂNG QUYỀN CHO CÁC TỔ CHỨC NGƯỜI KHUYẾT TẬT: Dự án giúp nâng cao năng lực cho người khuyết tật và các cơ quan đại diện của họ, bao gồm Ban điều phối quốc gia về vấn đề Người khuyết tật và Liên hiệp hội về Người khuyết tật, và hỗ trợ thành lập rất nhiều các tổ chức người khuyết tật tại cấp địa phương. Các hoạt động hỗ trợ tập trung vào phát triển kỹ năng lãnh đạo, phát triển tổ chức và thể chế, các chương trình cung cấp dịch vụ tại địa phương cho người khuyết tật và hệ thống giám sát và đánh giá. Dự án đã hỗ trợ 15 hội/nhóm tự lực của người khuyết tật ở cấp tỉnh và cấp huyện tại 9 tỉnh và hội phụ huynh trẻ khuyết tật tại hai tỉnh.

CÔNG TÁC XÃ HỘI ĐỂ HỖ TRỢ NGƯỜI KHUYẾT TẬT: Phối hợp với Bộ Lao động, Thương binh và Xã hội, Dự án hỗ trợ phát triển nguồn nhân lực trong lĩnh vực công tác xã hội với người khuyết tật. Dự án hỗ trợ kỹ thuật trong việc xây dựng giáo trình giảng dạy công tác xã hội với người khuyết tật tại các trường đại học cho bậc cử nhân và thạc sỹ; giáo trình giảng dạy công tác xã hội với người khuyết tật cho các khóa ngắn hạn cho các trường cao đẳng đào tạo dạy nghề. Ngoài ra, dự án cũng hỗ trợ Bộ LĐ, TB&XH xây dựng hướng dẫn về quản lý trường hợp cho người khuyết tật.

VIỆC LÀM HÒA NHẬP CHO NGƯỜI KHUYẾT TẬT: Phối hợp với Phòng Thương mại và Công nghiệp Việt Nam, dự án đã thành lập Hội đồng Dải băng Xanh vào năm 2007. Tính đến tháng 9 năm 2013, Hội đồng này đã có 195 thành viên bao gồm các doanh nghiệp trong nước và quốc tế và đã tuyển dụng hơn 2.000 người khuyết tật vào làm việc. Dự án cũng đã tiên phong trong công tác phục hồi chức năng lao động bằng cách thí điểm các mô hình dịch vụ tại Đà Nẵng và Hà Nội, đưa công tác phục hồi chức năng vào giáo trình giảng dạy tại trường Đại học Y Hà Nội và hỗ trợ Bộ LĐ, TB&XH xây dựng các hướng dẫn quốc gia về phục hồi chức năng.

Tháng 12/2013